REPORT RESUMES ED 019 189 RE 001 209 INDIVIDUALIZED READING AT THIRD GRADE LEVEL. BY- QUICK, RUTH REPORT NUMBER TITLE-3-DPSC-66-2195 PUB DATE OCT 67 EDRS PRICE MF-\$0.25 HC-\$0.80 18P. DESCRIPTORS- *EDUCATIONAL INNOVATION, *INDIVIDUAL INSTRUCTION, *READING PROGRAMS, READING MATERIALS, BASIC SKILLS, BOSTON NORTHAMPTON LANGUAGE ARTS PROGRAM SOME PROCEDURES FOR THE ORGANIZATION OF AN INDIVIDUALIZED READING PROGRAM AT THE THIRD-GRADE LEVEL ARE OUTLINED. PLANS FOR PRELIMINARY TESTING, FOR ESTABLISHING THE READING ENVIRONMENT, FOR ASSISTING IN THE CHOICE OF TEACHING MATERIALS, AND FOR RECORDING PUFIL PERFORMANCE ARE PRESENTED. SOME OF THE ACTIVITIES SUGGESTED TO FOLLOW READING A BOOK INCLUDE BOOK REPORTS, CHORAL SPEAKING, DRAMATIZATION, CREATIVE WRITING, EXPERIMENTS, RESEARCH, AND CRAFTS. GROUPING FOR SKILL DEVELOPMENT, SHARING EXPERIENCES; AND EVALUATION OF PROGRESS IS OUTLINED. SAMPLES OF BOOK REPORT FORMS, CHARTS, AND A LIST OF PRACTICE SKILLS ARE INCLUDED. # BOSTON-NORTHAMPTON # LANGUAGE ARTS PROGRAM **FSEA - 1965** PROJECTS TO ADVANCE CREATIVITY IN EDUCATION DEPARTMENT OF MEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OF ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT MECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. 200 TITLE: INDIVIDUALIZED READING THIRD GRADE LEVEL Prepared by: Date: RUTH QUICK October, 1967 4440 QUICK ROAD PENINSULA, OHIO 44264 #### TABLE OF CONTENTS | Organizing Individualized Reading | • | • | • | • | • | • | • | 1 | |-----------------------------------|---|---|---|---|---|---|---|----| | What Are You Reading (Chart) | • | • | • | • | • | • | • | 2 | | Barbe Reading Skills Check List . | • | • | • | • | • | • | • | 5 | | Categories I Have Covered (Chart) | • | • | • | • | • | • | • | 8 | | Book Report (Samples) | • | • | • | • | • | • | • | 9 | | Diagnostic Chart (Reading) | • | • | • | • | • | • | • | 14 | | Read and Think | • | • | • | • | • | • | • | 15 | | Practice Skills | • | • | • | • | • | • | | 10 | The work presented or reported herein was performed pursuant to a Grant from the U.S. Office of Education, Department of Health, Education, and Welfare. #### INDIVIDUALIZED READING The first step in organizing an Individualized Reading Program is to find the reading level of the children. This may be achieved by using a standardized reading test or an oral reading test. Results of these tests will help you in selecting material for the class; they will also help you in working with each child and in evaluating his growth. Setting up the program takes time to search for books and gain knowledge of books on many different levels. The selections must be well written and have a high interest level. For a reasonable start there should be a minimum of five books for each student. There must be books for the more successful readers and books for the least able. Fix up an attractive place in the room for the books. There is no special order needed except very general headings. Teach the children how to choose books wisely. They should like the book or be curious about it. They should be able to read it with very little help. They should learn to get books and read them without disturbing others. Teach the children how to get the help they need without disturbing others: They can go to the dictionaries, experience charts, the day's word helper, to the teacher, or to a friend. They can figure it out from context, from a picture, and from the beginning sound. The children must learn how to prepare a story for you. They must decide which story, or part of a story it shall be. Read it to themselves at least twice; read it aloud softly to a friend. They must know the selection they have chosen, and read it well. Have the students list their names on the chalkboard for an individual conference. When everyone is reading his chosen book and all is quiet it is time for the individual conference. The first one on the list from the chalkboard comes to you. The teacher and pupil sit side by side. The child brings a 3x5 card to you, on which he has listed the name of the book and the author. On the back of this card is a list of words he had difficulty with. This is an efficient way to list the books read. During the conference you can find out the main idea and sequence of the story. The child's ability level or the skills that he needs can also be noted. You can find out which characters he likes best, why he thinks the author wrote the book, and how well he reads aloud. Keep a record of his performance in your notebook or card file. Make a group or individual assignment to correct a certain difficulty. Approve a future project related to an interest, or another type of follow-up. Then you are ready for the next name on the list. All the children, after reading a book, do an original follow-up of what they have read, such as a book report, choral speaking, dramatization, creative writing, single or maybe an accumulative story book, science experiments, model building, research, craft, maps, and dioramas. Go back over the records of the individual conferences and study them. Every week most of the children should have worked alone with you twice. From this decide which ones have the same reading problem. Call them to you as a group and work out that difficulty. It is necessary to group and regroup according to instructional needs. Grouping is a fast way to teach the same skills to a lot of pupils at the same time, but be sure they need that skill. Have whole class sessions for any kind of planning, for any kind of sharing where an audience is needed, when cooperation is needed to get something done such as planning a bulletin board, etc. To guide the children who read only one type of book to develop wore interests prepare a chart showing the many kinds of books children are reading. #### (Chart) #### WHAT ARE YOU READING? Fairy Tales Science Mysteries Adventure Tales Poetry Myths Animal Stories Sports Tall Tales To provide for vocabulary development they make their own dictionaries of new and interesting words. They show their understanding of the meaning by using them in sentences or illustrating them graphically. Have children look for specific kinds of words: funny words, noisy words, picture words, etc. Some questions that may be asked to check on pupils' comprehension and attitudes are listed below: - 1. Do you like the story? Why? - 2. Who is the hero in the story? - 3. What is the hero like? - 4. Do you admire any of the characters in the story? Why do you admire them? - 5. Did you come across any interesting facts that you never knew before? - 6. Do you know anybody who reminds you of one of the people in the story? - 7. Do you think you would have finished the story in another way? How? - 8. Is the author writing about people who are living today or people who lived a long time ago? How do you know? - 9. Would you like to have a friend like the main character in the story? - 10. Have you read other stories about animals? - 11. Do you think the author likes animals? - 12. Would you like to visit the country you have just read about? How do you think the people live there? Do you think they have as much fun as you? - 13. Can you read some passage and try to imitate for us how the characters spoke? - 14. How did you happen to select this book? - 15. If you wanted to recommend this book to a friend, what would you tell him to make him want to read it? - 16. Why did the author write this book? - 17. Why did the author choose this title? - 18. Is there anything in this book that you would like, or not like, to happen to you? Some ways of sharing books and ideas of follow-up work are as follows: - 1. Written book reports - 2. Oral reports - a. to the teacher - b. to the class - c. to a small group - 3. Puppet reports - 4. Movie follow-up - 5. Pictures of main events in sequence - 6. Illustrate most exciting events, or best liked - 7. Make book jacket for the story - 8. Make diorama of favorite part of the story - 9. Make a miniature stage setting for exciting scene - 10. Prepare a dramatization of a part of the story - 11. Make list of questions to ask others who have read the story - 12. Illustrate the main characters - 13. Write title or sentences for illustrations - 14. Find picture words to illustrate each letter of the alphabet and draw illustrations - 15. Find words that look alike - 16. Find words that: - --mean the same - --mean the opposite - -- are written the same but have different meanings - 17. Choose a page in a story; make a list of all the words that begin with capital letters; be able to tell why - 18. Write an original ending of the story - 19. Write an original story based on the book - 20. Tell the main part of the book - 21. List new and unusual words - 22. Television, movie and radio script - 23. Book reviews - 24. High points of the book - 25. A biographical sketch of a character - 26. Give the story action on a flannel board - 27. Make paper doll illustrations of characters. All children need a good foundation in phonics and word attack skills, so they will know how to read and spell. By the third grade the children should understand syllabication, prefixes, suffixes, long and short vowel sounds, first and last consonant sounds, identify root words, accented and unaccented syllables, consonant blends, alphabetizing, dictionary skills, etc. Prepare for each child a copy of Dr. Walter B. Barbe's reading skills check list on third grade level for the skill needed. # *BARBE READING SKILLS CHECK LIST | (Last Name) |) (| First Name) | (Name o | f School) | |--------------|---------------------------------------|---------------|---------------|---------------| | | | | () | f Teacher) | | (Age) | (Grad | le Placement) | (Name o | I leacher) | | | | | | | | I. Vocabul | • | | | | | | d Recognition
Recognizes Dolch 220 | Basic Sight W | lords | | | 1. | as as | again | about | any | | a
_a11 | away | ate | after | better | | am | be | black | always | both | | an | black | but | around | bring | | and | brown | cold | ask | carry | | are | ъу | cut | because | clean | | at | came | fast | been | could | | big | did | first | before | done | | blue | eat | five | best | don't
draw | | call | fall | fly | buy | drink | | can | find | four | does | eight | | come | for | give | for | every | | do | get | goes | found
full | hurt | | down | going | going | gave | know | | funny | | got | grow | light | | go | her | green | hold | myself | | good | _him | had
has | how | never | | he | _his | hot | just | own | | help | | its | keep | pick | | here | into | long | kind | right | | <u>-</u> I | laugh
let | made | much | seven | | in | live | many | must | _shall | | is
it | many | new | now | show | | - | my | not | off | their | | jump
like | | of | once | them | | litt | | open | only | then | | look | | please | round | there | | make | | or | sleep | these | | me | put | our | _small | think | | out | saw | pull | take | those | | play | said | read | tell | together | | pret | _ | saw | thank | use | | ran | sit | say | that | very | | red | some | sing | they | want
warm | | ride | stop | six | this | wash | | run | three | soon | too | went | | see | today | ten | try
under | what | | so | two | upon | walk | when | | the | was | us | wark
well | where | | to | will | who | were | which | | up | work | why
_wish | white | would | | we | yes
yellow | your | with | write | | you | TASTIOM | | | | | | | 2. | Keilnement of skills breviously caught | | |-----|----|----------|--|---------------| | | | | a. Compound words | | | | | | b. Prefixes and suffixes: | | | | | | a dis ful | - | | | | | un in less | | | | | | ex th ness | | | | | | be ty | - | | | | | | | | | | | c. Identification of root words | | | | | | d. Knows all initial consonant sounds | wowel in word | | | | | (single sounds and blends—up to first | AOMET IN MOLG | | | | | e. Can read all contractions | | | | D | [Jose | d Meaning | | | | В. | 1. | the second secon | ug · | | | | 1. | and reading vocabulary | | | | | | | | | | | 2. | Able to select descriptive and figurative | | | | | | words and phrases | | | | | | | | | | | 3. | Able to supply synonyms, antonyms and | | | | | | homonyms | | | | | 4 | Understands use of elementary school dic- | | | | | 4. | tionary to find word meaning | | | | | | Cionary to aind word meaning | | | | | | | | | II. | Wo | d An | nalysis: | | | | A. | Rev | view and refine previously taught skills: | | | | | 1. | | | | | | 2. | _ | | | | | 3. | | | | | | | a. adding s, es, d, ed, ing, er, est | | | | | | b. dropping final e and adding ingc. doubling the consonant before adding in | 2 | | | | | | 7 | | | | | d. changing y to 1 before adding es | | | | | 4. | Compound words | | | | | 5. | | | | | | ó. | Vowel rules | | | | | • | a. vowel in one syllable word is short | | | | | | b. vowel in syllable or word ending in e | | | | | | is long | | | | | | c. two vowels together, first is long and | | | | | | second is silent | | | | | 7 | Possessive forms | | | | | 7.
8. | | | | | | ٥. | C followed by a, o, u makes k sound | | | | | 9. | | | | | | , | G followed by a, o, u makes guh sound | | | | | 10. | | | | | | - | | | | | В. | Learns new skills of: | | |------|----------|--|--| | | | 1. Forming plurals | | | | | by adding s, es, ies | | | | | by changing f to v and adding es | | | | | 2. Similarities of sound such as x and cks | | | | | (box-blocks) | | | | | , | | | | C. | | | | | | 1. There are usually as many syllables in a | | | | | word as there are vowels | | | | | 2. Where there is a single consonant between | | | | | two vowels, the vowel goes with the | | | | | first syllable (pu/pil) | ······································ | | | | 3. When there is a double consonant, the | | | | | syllable break is between the two con- | | | | | sonants and one is silent (lit/tle) | | | | | | | | | D. | Can hyphenate words using syllable rules | | | | E. | Understands use of primary accent mark | | | | F. | Knows to accent first syllable, unless it is | | | | | a prefix, otherwise accent second syllable | مسيدية الشدواء والأنار الماسوان | | | | | | | | | | | | III. | Com | prehension: | | | | A. | | | | | В. | Can keep events in proper sequence | | | | C. | Can draw logical conclusions | | | | D. | Is able to see relationships | | | | E. | Can predict outcomes | | | | F. | Can follow printed directions | | | | G. | Can read for a definite purpose: | | | | | 1. for pleasure | | | | | 2. to obtain answer to question | | | | | 3. to obtain general idea of convent | | | | | | | | | H. | Classify items | | | | I. | Use index | | | | J. | Alphabetize words by first two letters | | | | K. | Knows technique of skimming | | | | L. | Can determine what source to obtain information | | | | | (dictionary, encyclopedia, index, glossary, etc. | .) | | | M. | Use maps and charts | | | | | | | | 741 | 0 | 1 Pooding. | | | IV. | | al Reading:
Reads with a pleasing voice quality | | | | | | | | | В. | Reads with clear and distinct enunciation | | | | | | | | | | Accuracy in pronunciation Ability to convey meaning to listeners | | | | F | ADJUITO TO COUVEY MEXILLY LU IISTELLE | | *From Dr. Walter B. Barbe's book <u>Educator's Guide to Personalized Reading</u> <u>Instruction</u>, pages 168 and 169. Reprinted by permission. Copyright 1960, Walter B. Barbe A copy of this chart should be in each child's notebook to help in selecting a variety of books to read. #### (Chart) #### CATEGORIES I HAVE COVERED | Adventure | |----------------| | Animal | | Autobiography | | Biography | | Fantasy | | Historical | | Fiction | | Humorous | | Legends | | Plays | | Poetry | | Science | | Social Studies | | Sports | | War | | Health | | | A check mark is used to indicate the category each book is listed under as the children complete them. By administering standardized achievement tests, vocabulary tests, and oral reading tests you can measure the progress of the Individualized Reading Program. Cnildren appreciate the opportunity for self-selection. They develop independence through self-helps. The teacher's role is to stimulate and guide the children in creative learning. Some forms of book reports are found below and on the following pages. | | BOOK REPORT | |---------------|---------------------------| | Name of child | | | Name of book | | | Author | | | Draw | a picture about the book. | | | | | | | | DOOR | REPORT | |------|--------------| | | K P. P L J K | | Title | | |-----------------------------------|--| | Author | | | List three interesting characters | | | | | | | | Pick one and tell why you found him interesting. | Nam | Name | Date | |-----|------------------------------------|--------------------------------------| | | 1. What is the name of the story? | | | 2. | 2. What is the name of the author? | | | 3. | 3. Give the story a new name. | | | 4. | 4. What kind of story is it? | | | 5. | | would like to have as a friend? Why? | | | | | | | | | | 6. | 6. Draw a picture about the story. | | | or | | | | |---------------------------|----------------|------|------| | | rate this book | | | | | | | _ | | Excellent | Good | Fair | Poor | | The reason for my opinion | ı is: | | | | | | | | | | | 11.1 | | | 4 | The title of the book is | |---------------------------------| | It was written by | | The important characters are: | | | | and | | I like this book because it was | | | | | | The part I like best was when | | The part I like best was when | | | | | | | | | | | | | | | Draw a picture about the book. | Ans | wer the following questions (use sentences): | |-----|--| | 1. | Who are the main characters? | | | | | 2. | Who wrote the book? | | 3. | What is the title? | | | | 5. What part did you like best? Why? 4. Did you like this book? Why? 6. Can you think of another title for this book? # Diagnostic Chart (Reading) | Oral Reading | | | | | C | | Skills | | | | |-------------------|-----------|-------|----------------------|--|----------|--|---------------------|----------------------|------------------|---------------------| | Word by Word | Poor | | Substitution | | Details | | in
ea | Making
inferences | | Syllables
Accent | | | | | | | | | | | | | | Repetitions | Omissions | Speed | Followin
Directio | | Concepts | | Lack of
Interest | | Phonic
Skills | | | | | | | | | | | | | | | Prefixes Suffixes | | | | | | | | | | • | #### READ AND THINK - L Do the characters in your story act like real human beings? Why? (Do they have some or all of the following characteristics? Remember! We all have the same desires!) - (1) own things - (6) have friends(7) improve ourselves(8) help others(9) be loyal to a cause - (2) gain power (3) be admired (4) have fun - (5) be free from pain (10) enjoy the beautiful - 2. Does the book give useful information? Give examples. - 3. Does the author wish to entertain you or inform you? What makes you think so? - 4. Does the book show us the humor in life? Give us some incidents. - 5. Does the book inspire you to do better? Why? - 6. Did you learn about different people, places and their customs? - 7. Does the story portray human feelings? - (1) happiness - (4) friendliness - (2) fear - (5) sadness - (3) strangeness - (6) embarrassment, etc. #### Remembering Details! - 1. Who are the characters by name? (The main people in the story whether heroes, heroines or villains.) - 2. What is the setting? (This includes the time and place of the story, the occupations and customs of the people.) # PRACTICE SKILLS I have catalogued the skills and the source materials which will be helpful in providing practice for the child as follows: | Skills | Skills Where Found | | | | | | | | |---|--------------------------------|------|-------|------------|--------|--------|----|-----| | Yowel Sounds | Finding New Neighbors-Workbook | | | | | | | 10 | | (long and short) | | | | | | and | 11 | | | More Vowel Sounds | Friends | Far | and | Near- | Workb | ook | | 15 | | The Vowel i | 11 | 11 | 11 | 11 | 11 | | | 7 | | Long and Short ea | 11 | 11 | 11 | 11 | 11 | | | 20 | | Sounds of a | 11 | 11 | 11 | +1 | 11 | | | 24 | | Beginnings and Blends | 16 | 11 | 11 | 11 | 11 | | | 38 | | Hearing Syllables | 11 | 71 | 11 | 11 | 11 | | | 42 | | Syllables and Vowel Sou | nds ^{II} | 11 | 11 | 11 | 11 | | | 50 | | Hclp with Syllables | 11 | 11 | 11 | 11 | 16 | | | 64 | | Seeing Words Change | 11 | 11 | 11 | 11 | 11 | | | 68 | | Vowel Rules | Along F | rien | dlv i | Roads- | -Workb | ook | | 4 | | · - · · - · - · - · - · - · · · · · · · | II GIOLE | 11 | , | 11 | 11 | | | 6 | | Consonant Sounds | 11 | 11 | | ** | 11 | | | 7 | | Root Words | 11 | 11 | | 11 | 11 | | | 23 | | Hearing Syllables | 11 | 11 | | 11 | 11 | | | 25 | | Vowel Rules | 11 | 11 | | 11 | 11 | | | 31 | | Accented Syllables | 11 | 11 | | 11 | 17 | | | 64 | | Vowel Rules | 11 | 11 | | 11 | 11 | | | 99 | | Special Vowel Sounds | 11 | 11 | | 11 | 11 | | | 102 | | Accented Syllables | | | | W-11 | | rkhook | | 2 | | Long Vowel Sounds | Beyond | Trea | | ASTIC | sy-woi | II | | 6 | | Short Vowel Sounds | 11 | 11 | | *1 | | 11 | | 11 | | Vowel Rules | 11 | 11 | | 11 | | 11 | | 31 | | Hearing Syllables | • | ••• | | | | | | - | | First and Last Consonan | it " | 11 | 1 | 11 | | 11 | | 32 | | Sounds | | 91 | | 11 | | 11 | | 36 | | Accented Syllables | 11
11 | 11 | | 11 | | 11 | | 48 | | Vowel Rules | | 10 | | 11 | | 11 | | 49 | | Finding Root Words | 11 | 11 | | 11 | | 11 | | 63 | | Vowel Rules | 11 | | | • | | 11 | | 86 | | Finding Root Words | 11 | 11 | | 11 | | 11 | | 91 | | Hearing Syllables | 11 | 1 | | 11 | | 11 | | 95 | | Vowel Rules | 11 | 1 | 1 | • | | •• | | 93 | | Vowel Sounds in first | | | | | | •• | | 00 | | Syllable | 11 | • | 1 | 11 | | 11 | | 98 | | Vowel Sounds in last | | | _ | . - | | 44 | | 100 | | Syllable | 11 | 1 | 1 | 11 | | 11 | | 100 | | • | | | | | | | | |